Arrow's Impossibility Theorem

Lecture 12

Lecture Overview

- Recap
- 2 Voting Paradoxes
- 3 Properties
- 4 Arrow's Theorem

Social Choice

Definition (Social choice function)

Assume a set of agents $N=\{1,2,\ldots,n\}$, and a set of outcomes (or alternatives, or candidates) O. Let L be the set of non-strict total orders on O. A social choice function (over N and O) is a function C:L $^n\mapsto O$.

Definition (Social welfare function)

Let N, O, L be as above. A social welfare function (over N and O) is a function $W: L^n \mapsto L$.

Recap Voting Paradoxes Properties Arrow's Theorem

Some Voting Schemes

Plurality

- pick the outcome which is preferred by the most people
- Plurality with elimination ("instant runoff")
 - everyone selects their favorite outcome
 - the outcome with the fewest votes is eliminated
 - repeat until one outcome remains

Borda

- assign each outcome a number.
- The most preferred outcome gets a score of n-1, the next most preferred gets n-2, down to the $n^{\rm th}$ outcome which gets 0.
- Then sum the numbers for each outcome, and choose the one that has the highest score
- Pairwise elimination
 - in advance, decide a schedule for the order in which pairs will be compared.
 - given two outcomes, have everyone determine the one that they prefer

Condorcet Condition

- If there is a candidate who is preferred to every other candidate in pairwise runoffs, that candidate should be the winner
- While the Condorcet condition is considered an important property for a voting system to satisfy, there is not always a Condorcet winner
- sometimes, there's a cycle where A defeats B, B defeats C, and C defeats A in their pairwise runoffs

Lecture Overview

- Recap
- 2 Voting Paradoxes
- 3 Properties
- 4 Arrow's Theorem

499 agents:
$$A \succ B \succ C$$

3 agents:
$$B \succ C \succ A$$

498 agents:
$$C \succ B \succ A$$

• What is the Condorcet winner?

499 agents:
$$A \succ B \succ C$$

Properties

3 agents:
$$B \succ C \succ A$$

498 agents:
$$C \succ B \succ A$$

• What is the Condorcet winner? B

499 agents:
$$A \succ B \succ C$$

3 agents: $B \succ C \succ A$
498 agents: $C \succ B \succ A$

Properties

- What is the Condorcet winner? B
- What would win under plurality voting?

499 agents:
$$A \succ B \succ C$$

3 agents: $B \succ C \succ A$
498 agents: $C \succ B \succ A$

- What is the Condorcet winner? B
- What would win under plurality voting? A

499 agents:
$$A \succ B \succ C$$

3 agents: $B \succ C \succ A$
498 agents: $C \succ B \succ A$

- What is the Condorcet winner? B
- What would win under plurality voting? A
- What would win under plurality with elimination?

499 agents:
$$A \succ B \succ C$$

3 agents: $B \succ C \succ A$
498 agents: $C \succ B \succ A$

- What is the Condorcet winner? B
- What would win under plurality voting? A
- What would win under plurality with elimination? C

Sensitivity to Losing Candidate

35 agents:
$$A \succ C \succ B$$

33 agents: $B \succ A \succ C$
32 agents: $C \succ B \succ A$

Properties

• What candidate wins under plurality voting?

Sensitivity to Losing Candidate

35 agents:
$$A \succ C \succ B$$

33 agents: $B \succ A \succ C$
32 agents: $C \succ B \succ A$

ullet What candidate wins under plurality voting? A

35 agents:
$$A \succ C \succ B$$

33 agents: $B \succ A \succ C$
32 agents: $C \succ B \succ A$

- ullet What candidate wins under plurality voting? A
- What candidate wins under Borda voting?

Sensitivity to Losing Candidate

35 agents:
$$A \succ C \succ B$$

33 agents: $B \succ A \succ C$
32 agents: $C \succ B \succ A$

Properties

- What candidate wins under plurality voting? A
- What candidate wins under Borda voting? A

35 agents:
$$A \succ C \succ B$$

33 agents: $B \succ A \succ C$
32 agents: $C \succ B \succ A$

- What candidate wins under plurality voting? A
- ullet What candidate wins under Borda voting? A
- ullet Now consider dropping C. Now what happens under both Borda and plurality?

35 agents:
$$A \succ C \succ B$$

33 agents: $B \succ A \succ C$
32 agents: $C \succ B \succ A$

- What candidate wins under plurality voting? A
- ullet What candidate wins under Borda voting? A
- Now consider dropping C. Now what happens under both Borda and plurality? B wins.

Sensitivity to Agenda Setter

35 agents:
$$A \succ C \succ B$$

33 agents: $B \succ A \succ C$
32 agents: $C \succ B \succ A$

• Who wins pairwise elimination, with the ordering A, B, C?

35 agents:
$$A \succ C \succ B$$

33 agents: $B \succ A \succ C$
32 agents: $C \succ B \succ A$

• Who wins pairwise elimination, with the ordering A, B, C? C

Sensitivity to Agenda Setter

35 agents:
$$A \succ C \succ B$$

33 agents: $B \succ A \succ C$
32 agents: $C \succ B \succ A$

Properties

- Who wins pairwise elimination, with the ordering A, B, C? C
- Who wins with the ordering A, C, B?

35 agents:
$$A \succ C \succ B$$

33 agents: $B \succ A \succ C$
32 agents: $C \succ B \succ A$

- Who wins pairwise elimination, with the ordering A, B, C? C
- ullet Who wins with the ordering A,C,B? B

35 agents:
$$A \succ C \succ B$$

33 agents: $B \succ A \succ C$
32 agents: $C \succ B \succ A$

- Who wins pairwise elimination, with the ordering A, B, C? C
- Who wins with the ordering A, C, B? B
- Who wins with the ordering B, C, A?

Sensitivity to Agenda Setter

35 agents:
$$A \succ C \succ B$$

33 agents: $B \succ A \succ C$
32 agents: $C \succ B \succ A$

- ullet Who wins pairwise elimination, with the ordering A,B,C? C
- Who wins with the ordering A, C, B? B
- ullet Who wins with the ordering B,C,A? A

$$\begin{array}{ll} \text{1 agent:} & B \succ D \succ C \succ A \\ \text{1 agent:} & A \succ B \succ D \succ C \\ \text{1 agent:} & C \succ A \succ B \succ D \end{array}$$

 Who wins under pairwise elimination with the ordering A, B, C, D?

Another Pairwise Elimination Problem

$$\begin{array}{ll} \text{1 agent:} & B \succ D \succ C \succ A \\ \text{1 agent:} & A \succ B \succ D \succ C \\ \text{1 agent:} & C \succ A \succ B \succ D \end{array}$$

 Who wins under pairwise elimination with the ordering A, B, C, D? D. Recap

Another Pairwise Elimination Problem

 $\begin{array}{ll} \text{1 agent:} & B \succ D \succ C \succ A \\ \text{1 agent:} & A \succ B \succ D \succ C \\ \text{1 agent:} & C \succ A \succ B \succ D \end{array}$

- Who wins under pairwise elimination with the ordering A, B, C, D? D.
- What is the problem with this?

$$\begin{array}{ll} \text{1 agent:} & B \succ D \succ C \succ A \\ \text{1 agent:} & A \succ B \succ D \succ C \\ \text{1 agent:} & C \succ A \succ B \succ D \end{array}$$

- Who wins under pairwise elimination with the ordering A, B, C, D? D.
- What is the problem with this?
 - all of the agents prefer B to D—the selected candidate is Pareto-dominated!

Lecture Overview

- 1 Recap
- 2 Voting Paradoxes
- 3 Properties
- 4 Arrow's Theorem

Notation

- ullet N is the set of agents
- ullet O is a finite set of outcomes with $|O| \geq 3$
- L is the set of all possible strict preference orderings over O.
 - for ease of exposition we switch to strict orderings
 - we will end up showing that desirable SWFs cannot be found even if preferences are restricted to strict orderings
- $[\succ]$ is an element of the set L^n (a preference ordering for every agent; the input to our social welfare function)
- ullet \succ_W is the preference ordering selected by the social welfare function W.
 - When the input to W is ambiguous we write it in the subscript; thus, the social order selected by W given the input $[\succ']$ is denoted as $\succ_{W([\succ'])}$.

Pareto Efficiency

Definition (Pareto Efficiency (PE))

W is Pareto efficient if for any $o_1, o_2 \in O$, $\forall i \ o_1 \succ_i o_2$ implies that $o_1 \succ_W o_2$.

• when all agents agree on the ordering of two outcomes, the social welfare function must select that ordering.

Independence of Irrelevant Alternatives

Definition (Independence of Irrelevant Alternatives (IIA))

W is independent of irrelevant alternatives if, for any $o_1, o_2 \in O$ and any two preference profiles $[\succ'], [\succ''] \in L^n$, $\forall i (o_1 \succ'_i o_2)$ if and only if $o_1 \succ''_i o_2$) implies that $(o_1 \succ_{W([\succ'])} o_2)$ if and only if $o_1 \succ_{W([\succ''])} o_2$).

• the selected ordering between two outcomes should depend only on the relative orderings they are given by the agents.

Nondictatorship

Definition (Non-dictatorship)

W does not have a dictator if $\neg \exists i \forall o_1, o_2(o_1 \succ_i o_2 \Rightarrow o_1 \succ_W o_2)$.

- there does not exist a single agent whose preferences always determine the social ordering.
- ullet We say that W is dictatorial if it fails to satisfy this property.

Lecture Overview

- 1 Recap
- 2 Voting Paradoxes
- 3 Properties
- 4 Arrow's Theorem

Arrow's Theorem

Theorem (Arrow, 1951)

Any social welfare function W that is Pareto efficient and independent of irrelevant alternatives is dictatorial.

We will assume that W is both PE and IIA, and show that W must be dictatorial. Our assumption that $|O| \geq 3$ is necessary for this proof. The argument proceeds in four steps.

Ricordando che P.E e I.I.A hold

Step 1: If every voter puts an outcome b at either the very top or the very bottom of his preference list, b must be at either the very top or very bottom of \succ_W as well.

trivialmente, se è P.E. allora segue le preferenze dei players, se fosse altrimenti allora violerebbe P.E

Consider an arbitrary preference profile $[\succ]$ in which every voter ranks some $b \in O$ at either the very bottom or very top, and assume for contradiction that the above claim is not true. Then, there must exist some pair of distinct outcomes $a,c \in O$ for which $a \succ_W b$ and $b \succ_W c$.

Recap Voting Paradoxes Properties Arrow's Theorem

Arrow's Theorem, Step 1

Step 1: If every voter puts an outcome b at either the very top or the very bottom of his preference list, b must be at either the very top or very bottom of \succ_W as well.

Now let's modify $[\succ]$ so that every voter moves c just above a in his preference ranking, and otherwise leaves the ranking unchanged; let's call this new preference profile $[\succ']$. We know from IIA that for $a \succ_W b$ or $b \succ_W c$ to change, the pairwise relationship between a and b and/or the pairwise relationship between b and c would have to change. However, since b occupies an extremal position for all voters, c can be moved above a without changing either of these pairwise relationships. Thus in profile $[\succ']$ it is also the case that $a \succ_W b$ and $b \succ_W c$. From this fact and from transitivity, we have that $a \succ_W c$. However, in $[\succ']$ every voter ranks c above a and so PE requires that $c \succ_W a$. We have a contradiction.

Step 2: There is some voter n^* who is extremely pivotal in the sense that by changing his vote at some profile, he can move a given outcome b from the bottom of the social ranking to the top.


```
So we take one b at the bottom and transfer at the top consider a preference profile [\succ] in which every voter ranks b last, and in which preferences are otherwise arbitrary. By PE, W must also rank b last. Now let voters from 1 to n successively modify [\succ] by moving b from the bottom of their rankings to the top, preserving all other relative rankings. Denote as n^* the first voter whose change causes the social ranking of b to change. There clearly must be some such voter: when the voter b moves b to the top of his ranking, PE will require that b be ranked at the top of the social ranking.
```

PF

and we iterate until one

Step 2: There is some voter n^* who is extremely pivotal in the sense that by changing his vote at some profile, he can move a given outcome b from the bottom of the social ranking to the top.

Denote by $[\succ^1]$ the preference profile just before n^* moves b, and denote by $[\succ^2]$ the preference profile just after n^* has moved b to the top of his ranking. In $[\succ^1]$, b is at the bottom in \succ_W . In $[\succ^2]$, b has changed its position in \succ_W , and every voter ranks b at either the top or the bottom. By the argument from Step 1, in $[\succ^2]$ b must be ranked at the top of \succ_W .

non può finire nel mezzo, finisce per forza su. per contraddizione, se è nel mezzo è circondato da a e da c. consideriamo uno scenario in cui c è sempre su a, ma questo non cambia la relative position tra a e b e c e b e poi qualcosa che non ho capito.

Recap Voting Paradoxes Properties Arrow's Theorem

Arrow's Theorem, Step 3

Step 3: n^* (the agent who is extremely pivotal on outcome b) is a dictator over any pair ac not involving b.

We begin by choosing one element from the pair ac; without loss of generality, let's choose a. We'll construct a new preference profile $[\succ^3]$ from $[\succ^2]$ by making two changes. First, we move a to the top of n^* 's preference ordering, leaving it otherwise unchanged; thus $a \succ_{n^*} b \succ_{n^*} c$. Second, we arbitrarily rearrange the relative rankings of a and c for all voters other than n^* , while leaving b in its extremal position.

Put a on the top of b cambiamo poi a e c come vogliamo per gli altri ma lasciando b al top

Step 3: n^* (the agent who is extremely pivotal on outcome b) is a dictator over any pair ac not involving b.

In $[\succ^1]$ we had $a \succ_W b$, as b was at the very bottom of \succ_W . When we compare $[\succ^1]$ to $[\succ^3]$, relative rankings between a and b are the same for all voters. Thus, by IIA, we must have $a \succ_W b$ in $[\succ^3]$ as well. In $[\succ^2]$ we had $b \succ_W c$, as b was at the very top of \succ_W . Relative rankings between b and c are the same in $[\succ^2]$ and $[\succ^3]$. Thus in $[\succ^3]$, $b \succ_W c$. Using the two above facts about $[\succ^3]$ and transitivity, we can conclude that $a \succ_W c$ in $[\succ^3]$.

Profile
$$[\succ^2]$$
:

Step 3: n^* (the agent who is extremely pivotal on outcome b) is a dictator over any pair ac not involving b.

Now construct one more preference profile, $[\succ^4]$, by changing $[\succ^3]$ in two ways. First, arbitrarily change the position of b in each voter's ordering while keeping all other relative preferences the same. Second, move a to an arbitrary position in n^* 's preference ordering, with the constraint that a remains ranked higher than c. Observe that all voters other than n^* have entirely arbitrary preferences in $[\succ^4]$, while n^* 's preferences are arbitrary except that $a \succ_{n^*} c$.

Step 3: n^* (the agent who is extremely pivotal on outcome b) is a dictator over any pair ac not involving b.

In $[\succ^3]$ and $[\succ^4]$ all agents have the same relative preferences between a and c; thus, since $a \succ_W c$ in $[\succ^3]$ and by IIA, $a \succ_W c$ in $[\succ^4]$. Thus we have determined the social preference between a and c without assuming anything except that $a \succ_{n^*} c$.

Profile
$$[\succ^2]$$
:

Step 4: n^* is a dictator over all pairs ab.

Consider some third outcome c. By the argument in Step 2, there is a voter n^{**} who is extremely pivotal for c. By the argument in Step 3, n^{**} is a dictator over any pair $\alpha\beta$ not involving c. Of course, ab is such a pair $\alpha\beta$. We have already observed that n^* is able to affect W's ab ranking—for example, when n^* was able to change $a \succ_W b$ in profile $[\succ^1]$ into $b \succ_W a$ in profile $[\succ^2]$. Hence, n^{**} and n^* must be the same agent.